DOCUMENT RESUME ED 324 830 EA 022 397 TITLE Developing Excellence in School Leadership: An Assessment of Principalship in the Pacific Region. A Report to Pacific Educational ... searchers. INSTITUTION Center for the Advancement of Pacific Education, Honolulu, HI.; Northwest Regional Educational Lab., Portland, Oreg. SPONS AGENCY Office of Educational Research and Improvement (ED), Washington, DC. PUB DATE 90 NOTE 18p. PUB TYPE Reports - Research/Technical (143) -- Tests/Evaluation Instruments (160) EDRS PRICE MF01/PC01 Plus Postage. DESCRIPTORS *Administrator Effectiveness; Community Involvement; Curriculum Development; Educational Environment; Elementary Secondary Education; Foreign Countries; Instructional Leadership; *Leadership; Parent Participation; *Principals; Staff Development; Student Behavior IDENTIFIERS *Pacific Region #### ABSTRACT professional development are examined. Mailed surveys of 439 principals in 10 jurisdictions yielded 243 responses, or a 55 percent response rate. Respondents rated themselves on task effectiveness and professional development needs. Results indicate a need for information concerning community resources, facility and equipment needs assessment, absenteeism reduction programs, and conduct codes. The two greatest challenges include reducing teacher and student absenteeism and increasing parent and community involvement. Recommendations are made for utilization of staff development information, development of performance criteria, and implementation of mentoring programs. A discrepant finding was that principals requested the most information about tasks that they perceived themselves as performing most effectively. Fourteen statistical tables and a copy of the questionnaire are included. (LMI) Reproductions supplied by EDRS are the best that can be made * from the original document. ****************** # POLICY & PRACTICE Research in Pacific Education A Report to Pacific Educational Researchers U.S. DEPARTMENT OF EDUCATION Office of Educational Present and Improvement EDUCATIC VAL. RESOURCES INFORMATION CENTER (ERIC) This document has been reproduced as received from the person or organization organization organization organization. Minor changes have been made to improve reproduction quality Points of view or opinions stated in this document do not necessarily represent official OERt position or policy. Developing Excellence in School Leadership: An Assessment of Principalship in the Pacific Region CAPE Research and Development Cadre "PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY J. Kofel TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)." The direct responsibility for improving instruction and learning rests in the hands of school principals. Do principals of schools with high achievement exhibit specific leadership behaviors? Research suggests that they do. #### I. INTRODUCTION At its August 1999 meeting, the Center for the Advancement of Pacific Education (CAPE) Policy Board approved the pursuit of a regionwide research project on principalship to be conducted by the CAPE Research and Development Cadre. This Cadre is comprised of Pacific educators from each department of education and from postsecondary institutions in the Pacific Region. The Cadre guides and conducts research projects designed to meet regional and departmental needs. The CAPE Board expressed consensus that there is a critical need to develop excellence among Pacific school principals and, in turn, that training and technical assistance programs for current and aspiring principals represent the best approach to achieving excellence. Therefore, the Board designated the "Principal: Excellence in Leadership" project as its first priority research topic. The purpose of the project was to conduct a principal self-assessment to be used as a basis for judging what the Pacific principals perceive to be their priority needs for professional development. This information will assist the CAPE Policy Board and staff to better address professional development needs of principals in the Pacific Region. ## II. PROCEDURES The Principal Self Assessment Survey instrument was developed by the CAPE R&D Cadre during Seminar XII, February 1990, in Honolulu. The Cadre reviewed research literature pertaining to effective schools and instructional leadership as guidelines for the development of the survey instrument. The survey asked principals to rate themselves on how well they currently perform 37 principalship tasks and to answer two open-ended questions. The survey was conducted by the entities of the CAPE Pacific Region, which encompasses the Republic of Palau, Guarn, Commonwealth of the Northern Mariana Islands (CNMI), Federated States of Micronesia (Yap, Chuuk, Pohnpei, Kosrae), Republic of the Marshall Islands, State of Hawaii, and American Samoa. A program of the Northwest Regional Educational Laboratory, 101 S.W. Mein Street, Suite 500, Portland, Oregon 97204. CAPE is located at 1164 Bishop Street, Suite 1409, Honolulu, Hawaii 96813 Telephone (806)532-1900 FAX (6 11,532-1922) A task force of five members from the Cadre analyzed the survey results that were returned from Palau, CNMI, Pohnpei, Chuuk, Kosrae, and the Marshall Islands. Survey results from Hawaii, American Samoa, Guam, and Yap were not received in time for this initial analysis; however, a regionwide analysis was done later during Seminar XII! in August 1990. #### III. DESCRIPTION OF THE SURVEY INSTRUMENT The survey has 37 items with two open-ended questions. The instrument used in the assessment is in a Likert Scale format with a 5 point scale. The ratings ("how well you feel you currently perform on each task listed") are as follows: The state of s 5 = Very Well 4 = Well 3 = Fairty Well 2 = Not Fairly Well 1 = Not Well N/A = Not ApplicableCheck if you feel a need to know more about this topic The 37 items represent competency tasks for principals in their professional and leadership roles. The 37 items are subsumed under six general categories in which the principals were asked to rate themselves. The following are the general categories: - A. Management and Supervision - B. Curriculum and Instruction - C. School Climate and Facilities - D. Student Services - E. Community and Parental Involvement - F. Staff/Professional Development In each general category there are several items relating to principalship tasks. Some items may fall within two or three general categories. For example, "I monitor school staff to ensure that curriculum goals and objectives are being met" falls under both categories A and B, which are Management and Supervision, and Curriculum and Instruction. The following are the principalship categories and the items that fall within each: # A. Management and Supervision #### Item #: - 2. Monitor curriculum implementation - 11. Ensure uniform grading system - 12. Ensure consistent grading system - 13. Utilize systematic staff evaluation - 14. Encourage professional growth - 16. Facilitate program development - 17. Assess school operations - 18. Keep abreast of new teaching techniques - 21. Use programs to reduce absenteeism - 24. Maintain master schedule - 25. Maintain records to facilitate management #### B. Curriculum and Instruction ## Item #: - 1. Communicate school mission - 2. Monitor curriculum implementation - 3. Observe teachers - 4. Provide observation feedback - 5. Ensure required instructional hours - 6. Initiate instructional activities - 7. Use test data, etc., to improve instruction - 8. Provide student counseling - 9. Publicize student progress - 10. Share progress for alternative actions - 17. Assess school operations # C. Community and Parental Involvement ## Item #: - 9. Publicize student progress - 28. Deal with conflict in school - 32. Provide an orientation for parents - 33. Communicate with the community - 34. Utilize resources - 35. Collaborate with the community #### D. Student Services #### Item #: - 9. Publicize student progress - 20. Establish reward procedures - 21. Use programs to reduce absenteeism - 22. Provide due process for students - 23. Provide a written code of conduct - 28. Deal with conflict in the school - 31. Provide an orientation for new students # E. Staff/Professional Development #### Item #: - 14. Encourage professional growth - 15. Utilize staff special skills - 16. Facilitate program development - 18. Keep abreast of new teaching techniques - 19. Model effective practices. ## F. School Climate and Facilities #### Item #: - 14. Encourage professional growth - 15. Utilize staff special skills - 16. Facilitate program development - 17. Assess school operations - 18. Keep abreast of new teaching techniques - 26. Use fiscal operation system - 27. Coordinate staff responsibilities - 28. Deal with conflict in the school - 29. Provide due process in staff grievances - 30. Provide an orientation of new staff - 36. Assess facilities and equipment - 37. Get involved in school improvement plans The two open-ended questions asked principals what they considered to be their greatest challenges as principals in regards to management and instructional leadership. A copy of the survey instrument is included in Appendix A of this report. # IV. SURVEY RETURNS AND DATA ANALYSIS | | Entities | Surveys Sent | Returned | <u>Percent</u> | |-----|-----------------|--------------|----------|----------------| | 1. | Palau | 22 | 22 | 100% | | 2. | CNMI | 30 | 24 | 80% | | 3. | Pohnpei | 35 | 27 | 77% | | 4. | Marshalls | 30 | 20 | 67% | | 5. | Hawaii | 59 | 39 | 66% | | 6. | Chuuk | 53 | 33 | 62% | | 7. | Kosrae | 11 | 6 | 55% | | 8. | Yap | 35 | 19 | 54% | | 9. | Guam | 101 | 41 | 40% | | 10. | Am. Samoa | 63 | 12 | 19% | | TOT | AL | 439 | 243 | 55% | The return rates are generally quite high and there is no identifiable bias in the non-respondents. It should be noted that the percent rate of return for the entire region is reduced by the very low return from American Samoa. # **Data Analysis** During R&D Seminar XIII, the task force was able to analyze returned surveys from all jurisdictions to set priorities for professional development as perceived by Pacific principals based on mean scores for the region and the jurisdictions. The following presents the mean scores and standard deviations for the categories of principalship tasks for each individual entity. | Hawaii | | n=39 | mean | SD | |--------------|--------------------------------|----------|------|------| | 1. | Community and Parental Involve | ement | 3.94 | 0.27 | | . 2 . | Curriculum and Instruction | | 3.98 | 0.23 | | 3. | Management and Supervision | | 4.03 | 0.37 | | 4. | Staff/Professional Development | : | 4.17 | 0.27 | | 5. | Student Services | | 4.18 | 0.31 | | 6. | School Climate and Facilities | | 4.20 | 0.27 | | Americ | ean Samoa | n=12 | mean | SD | | 1. | Staff/Professional Development | 1 | 3.96 | 0.13 | | 2. | Community and Parental Involve | ement | 4.08 | 0.22 | | 3. | Stuc ent Services | | 4.14 | 0.20 | | 4. | Management and Supervision | | 4.18 | 0.28 | | 5 . | School Climate and Facilities | | 4.20 | 0.29 | | 6. | Curriculum and Instruction | | 4.23 | 0.22 | | Repub | lic of the Marshall Islands | n=20 | mean | SD | | 1. | Community and Parental Involv | ement | 3.61 | 0.42 | | 2. | Student Services | | 3.76 | 0.21 | | 3. | Staff/Professional Developmen | t | 3.83 | 0.16 | | 4. | Curriculurn and Instruction | | 3.85 | 0.30 | | 5. | School Climate and Facilities | | 3.86 | 0.22 | | 6. | Management and Supervision | | 3.89 | 0.22 | | Federa | ated States of Micronesia (FSN | A) | | | | Chuuk | (FSM) | n=33 | mean | SD | | 1. | Staff/Professional Developmen | t | 3.56 | 0.33 | | 2. | School Climate and Facilities | | 3.67 | 0.42 | | 3. | Management and Supervision | | 3.69 | 0.37 | | 4. | Student Services | | 3.70 | 0.42 | | 5. | Curriculum and Instruction | | 3.79 | 0.29 | | 6. | Community and Parental Involve | rement | 3.79 | 0.39 | 4 ŧ У A Section of the second | Kosrae | (FSM) | n=6 _. | mean | SD | |---|--|------------------|---|---| | 1. | Staff/Professional Development | | 3.64 | 0.22 | | 2. | Student Services | | 3.75 | 0.31 | | 3. | Community and Parental Involvement | nt | 3.76 | 0.28 | | 4. | School Climate and Facilities | | 3.98 | 0.38 | | 5. | Management and Supervision | | 4.02 | 0.32 | | 6. | Curriculum and Instruction | | 4.15 | 0.36 | | Pohnp | ei (FSM) | n=27 | mean | SD | | 1. | Community and Parental Involvement | nt | 3.75 | 0.41 | | 2. | Student Services | | 3.76 | 0.41 | | 3. | Staff/Professional Development | | 3.81 | 0.23 | | 4. | Curriculum and Instruction | | 3.81 | 0.31 | | 5. | Management and Supervision | | 3.92 | 0.23 | | 6. | School Climate and Facilities | | 3.93 | 0.29 | | | | | | | | Yap (F | SM) | n=19 | mean | SD | | Yap (F : | SM) Curriculum and Instruction | n=19 | mean
3.52 | SD
0.41 | | • | • | n=19 | | | | 1. | Curriculum and Instruction | n=19 | 3.52 | 0.41 | | 1.
2. | Curriculum and Instruction Staff/Professional Development | n=19 | 3.52
3.60 | 0.41
0.29 | | 1.
2.
3. | Curriculum and Instruction Staff/Professional Development Management and Supervision | n=19 | 3.52
3.60
3.63 | 0.41
0.29
0.34 | | 1.
2.
3.
4. | Curriculum and Instruction Staff/Professional Development Management and Supervision Student Services | | 3.52
3.60
3.63
3.66 | 0.41
0.29
0.34
0.42 | | 1.
2.
3.
4.
5. | Curriculum and Instruction Staff/Professional Development Management and Supervision Student Services School Climate and Facilities | | 3.52
3.60
3.63
3.66
3.70 | 0.41
0.29
0.34
0.42
0.27 | | 1.
2.
3.
4.
5. | Curriculum and Instruction Staff/Professional Development Management and Supervision Student Services School Climate and Facilities | nt
n=41 | 3.52
3.60
3.63
3.66
3.70
3.76 | 0.41
0.29
0.34
0.42
0.27
0.31 | | 1.
2.
3.
4.
5.
6. | Curriculum and Instruction Staff/Professional Development Management and Supervision Student Services School Climate and Facilities Community and Parental Involveme | nt
n=41 | 3.52
3.60
3.63
3.66
3.70
3.76 | 0.41
0.29
0.34
0.42
0.27
0.31 | | 1.
2.
3.
4.
5.
6.
Guam | Curriculum and Instruction Staff/Professional Development Management and Supervision Student Services School Climate and Facilities Community and Parental Involvement | nt
n=41 | 3.52
3.60
3.63
3.66
3.70
3.76
mean | 0.41
0.29
0.34
0.42
0.27
0.31
SD | | 1.
2.
3.
4.
5.
6.
Guam
1.
2. | Curriculum and Instruction Staff/Professional Development Management and Supervision Student Services School Climate and Facilities Community and Parental Involveme Curriculum and Instruction | nt
n=41 | 3.52
3.60
3.63
3.66
3.70
3.76
mean
3.59
3.72 | 0.41
0.29
0.34
0.42
0.27
0.31
SD
0.29
0.16 | | 1.
2.
3.
4.
5.
6.
Guam
1.
2.
3. | Curriculum and Instruction Staff/Professional Development Management and Supervision Student Services School Climate and Facilities Community and Parental Involvement Curriculum and Instruction Student Services | nt
n=41 | 3.52
3.60
3.63
3.66
3.70
3.76
mean
3.59
3.72
3.80 | 0.41
0.29
0.34
0.42
0.27
0.31
SD
0.29
0.16
0.37 | | Comm | onwealth of the Northern Marianas n=24 | mean | SD | |--------|--|---------------|------| | 1. | Management and Supervision | 4.20 | 0.26 | | 2. | Community and Parental Involvement | 4.21 | 0.26 | | 3. | Student Services | 4.21 | 0.26 | | 4. | Staff/Professional Development | 4.21 | 0.25 | | 5. | Curriculum and Instruction | 4.22 | 0.27 | | 6. | School Climate and Facilities | 4.26 | 0.23 | | Paiau | n=22 | mean | SD | | 1. | Staff/Professional Development | 3.63 | 0.25 | | 2. | Student Services | 3.65 | 0.24 | | 3. | School Climate and Facilities | 3.73 | 0.23 | | 4. | Community and Parental Involvement | 3.74 | 0.21 | | 5. | Management and Supervision | 3. 8 C | 0.28 | | 6. | Curriculum and Instruction | 3.81 | 0.19 | | Region | nwide | mean | | | 1. | Student Services | 3.65 | | | 2. | Staff/Professional Development | 3.73 | | | 3. | Community and Parental Involvement | 3.76 | | | 4. | Curriculum and Instruction | 3.88 | | | 5. | School Climate and Facilities | 3.89 | | | 6. | Management and Supervision | 3.91 | | It is perhaps not surprising that there are both similarities and differences among the principals of the various jurisdictions in their perceived level of performance on the principalship tasks. Some of the major findings are as follows: On the average, principals from CNMI, Hawaii, and American Samoa report the highest level of performance in all principalship categories. The mean ratings from these entities are from 3.9 - 4.2, at the performing "well" level of the survey scales. The CNMI respondents had mean ratings of 4.2 for all six categories, indicating the lowest self-perceived need for professional development among principals across the Pacific region. - o While all jurisdictions had mean self-assessment ratings on all the principalship categories of 3.5 or higher ("fairly well to well"), the Republic of Palau, Republic of the Marshall Islands, Guam, and Federated States of Micronesia (except Kosrae) all had means from 3.5 3.9. Yap state had the relatively lowest mean ratings, from 3.5 3.7. - o In terms of individual principalship categories, an analysis of Pacificwide mean ratings and rank-ordering of the means indicates that the lowest ratings, or highest areas of need for additional professional development of principals over the entire region, are in the categories of Staff/Professional Development, Community and Parental Involvement, and Student Services. - o The distributions of principals' ratings as indicated by the standard deviations do not suggest any categories having outliers of any significance. - O Differences in the category rank orders of self-assessed performance by the principals suggests that entities do indeed vary. The following display presents the rank-order distributions of the six principalship category means across the ten jurisdictions. A rank order of #1 indicates the lowest maan rating by the principals of a jurisdiction among the six categories. | Jurisdictional Plank Order of Means | | | | | | | | | | | |--|--------|----------------|-----------|-------|--------|---------|-----|------|------|-------| | Category | Hawaii | Amer.
Samos | Marshalls | Chuuk | Koerae | Pohnpei | Ýap | Guam | CNMI | Palau | | Community and
Parental
Involvement | | 2 | 1 | 6 | 3 | 1 | 6 | 1 | 2 | 4 | | Curriculum and instruction | 2 | 6 | 4 | 5 | 6 | 4 | 1 | 2 | 5 | 6 | | Management and
Supervision | 3 | 4 | 6 | 3 | 5 | 5 | 3 | 6 | 1 | 5 | | Staff/Profess.
Development | 4 | 1 | 3 | 1 | 1 | 3_ | 2 | 4 | 4 | 1 | | Student
Services | 5 | 3 | 2 | 4 | 2 | 2 | 4 | 3 | 3 | 2 | | School Climate
and Facilities | 6 | 5 | 5 | 2 | 4 | 6 | 5 | 5 | 6 | 3 | As was indicated above, the principals' self-assessments across the region as a whole indicated that one of the highest relative areas of need for professional growth in principals was that of community and parental involvement in the schools. However, the above table puts this into perspective; even though this category is high regionally, it is the sixth, or lowest, priority among the six categories as indicated by Chuuk and Yap. Conversely, it might be that professional development assistance in the area of school climate and facilities would be desired by Chuuk and Palau principals but not for others across the region. # Analysis of N/As and Checks Regionwide, all items were sometimes referred to as not applicable (N/A) except for item #2, monitoring school staff to ensure that curriculum goals and objectives are being met. Below is the frequency count for N/As (not applicable) in order of most to least frequent in occurrence: | Items | Frequency | |---------------------|--| | #30,32 | 14 | | #31 | 13 | | #21 | 12 | | #3,4,7 | 11 | | #9 | 10 | | #20,23,29 | 9 | | #10,11,12,34,37 | 8 | | #5,13,22 | 7 | | #8,26,28,3 6 | 6 | | #14,16,24 | 5 | | #6,15,18,27,35 | 4 | | #1,17,19,25,33 | 3 | | #2 | 0 | | | #30,32
#31
#21
#3,4,7
#9
#20,23,29
#10,11,12,34,37
#5,13,22
#8,26,28,36
#14,16,24
#6,15,18,27,35
#1,17,19,25,33 | While responsibilities certainly will vary across schools and across the region, it is interesting that eleven principals indicated that observing teacher performance (item 3) is not applicable to their roles. The principals were provided an opportunity to indicate those tasks that they would like to know more about by putting a check mark next to the item. All items were checked by at least six principals. The following are the items checked in the order of most to least frequent in occurrence. | | Items | Frequency | |-----------|-----------------------|-----------| | 1. | #34,36 | 17 | | 2. | #21,23 | 15 | | 3. | #20,22,26,29 | 14 | | 4. | #13,15,18,24,35 | 12 | | 5. | #1,2,6,19,33,37 | 11 | | 6. | #14,17,25,28,30,31,32 | 10 | | 7. | #3,4,5,9,10 | 9 | | 8. | #8,16,27 | 8 | | 9. | <i>#</i> 7,11 | 7 | | 10. | #12 | 6 | The areas of highest frequency above are: using community resources (item 34), assessing facility and equipment needs (item 36), using programs to reduce absenteeism (item 21), providing a code of conduct (item 23), establishing procedures to reward excellence in student achievement (item 20), providing due process for student and staff problems (items 22,29), and monitoring fiscal operations (item 26). This type of information could be useful for providing assistance to individual principals on specific needs. As was indicated earlier, the principals were asked two open-ended questions to identify what they considered to be their greatest challenges as a principal and the greatest challenges the school faces in providing meaningful learning experiences for the students. The responses to these two questions from the all entities were analyzed. Across the region, principals indicated the following as their major challenges and concerns: - 1. Controlling absenteeism of teachers and students - 2. Community and parental involvement - 3. Time to do all principal duties and responsibilities - 4. Limited resources - 5. Limited facilities - 6. Limited staff - 7. Improving teachers' skills and attitudes toward job - 8. Improving students' achievement and attitudes toward learning - 9. Motivation (students and teachers) - 10. Improving relationships between central office and schools - 11. Salary (reported only by FSM) It is interesting that the ragion mean rating for item #21, use of programs to reduce absenteeism, is 3.66, indicating that principals feel they are doing fairly well to well in this task. Yet at the same time, principals across the region, except for Hawaii, indicated that controlling teacher and student absenteeism is their number one major challenge. The second major challenge that was listed was community and parental involvement, yet the averages for the region on item 33, communicate with the community, (1.07) and item 35, collaborate with the community, (3.53) suggest that the principals feel they are doing well in this area. Note that in the preceding section, principals also expressed the desire for more information about using community resources, item #34. The third major challenge is being an instructional leader, yet again the region average for items in regard to instructional leadership range from 3.62 to 4.47. The message seems to be that while they feel they are doing an adequate joo, principals do want more information and assistance in a number of principalship tasks. #### V. IMPLICATIONS & RECOMMENDATIONS Prior to the survey, a decision was made to set a standard or criterion for the rating scale. Any item with a mean of 3.0 or below was to be considered as an area of need for developing excellence in leadership for principals and aspiring principals. On the average across the region, the survey indicated that principals resorted doing well above the 3.0 level on the 37 principalship tasks. However, the responses to the two open-ended questions contradict the arbitrary criterion level set for the 37 survey items. Principals were self-rating their performance on the 37 tasks; they were not rating themselves against any set criteria. This may indicate that principals were reluctant to rate themselves low or were not clear on the items. At any rate, there is a need for follow-up work to confirm technical assistance and staff development possibilities suggested in this study. Performance criteria developed by teachers and administrators on the 37 tasks are also needed. Communities' expectations of their principals should be considered when developing performance criteria. Ultimately, outstanding principals across the region should be identified and serve as mentors to "rookie" or aspiring principals. A Mentor Principal Model could be implemented at selected pilot sites, enabling principals to share their skills and knowledge. The 37 principalship tasks could be used as objectives, to drive the activities to follow. Technical assistance could be provided as professional development for the mentors. Sponsored by Office of Educational Research and Improvement OERI US Department of Education October 1990 an and a separation of the field and the second of the entire property and the field of the second o # CENTER FOR THE ADVANCEMENT OF PACIFIC EDUCATION # DEVELOPING EXCELLENCE IN SCHOOL LEADERSHIP SURVEY OF PRIORITIES FOR PROFESSIONAL DEVELOPMENT OF PRINCIPALS IN THE PACIFIC REGION #### **CAPE R&D PROJECT #1** # PRINCIPAL SELF ASSESSMENT SURVEY <u>Purpose</u>: Your participation in this survey will assist the Center for the Advancement of Pacific Education (CAPE) Policy Board and staff to better address professional development needs of principals in the Pacific Region. <u>Instructions</u>: Please rate yourself using the scale provided, on how well you feel you currently perform on each task listed. Your individual responses will be <u>kept strictly confidential</u>. # Please circle only one. | 3
2
1 | A = not applicable | to know | me | ore a | ıbout | th i | is topi | ic. | |-------------|--|---------------|----|-------|-------|-------------|---------|-----| | 1. | I communicate the school miss goals and objectives to my school staff. | ion,
5 | 4 | 3 | 2 | 1 | N/A | | | 2. | I monitor school staff to ensithat curriculum goals and objectives are being met. | ure
5 | 4 | 3 | 2 | 1 | N/A | | | 3. | I observe teachers' classroom performance for the purpose o instructional improvement. | | 4 | 3 | 2 | 1 | N/A | | | 4. | I provide observation feedbac to my teachers. | k
5 | 4 | 3 | 2 | 1 | N/A | | | 5. | I ensure that the required
number of instructional hours
are used for instruction. | 5 | 4 | 3 | 2 | 1 | N/A | | | 6. | I initiate activities to improve instruction and student achievement. | 5 | 4 | 3 | 2 | 1 | N/A | | |-----|---|---|---|---|---|---|-----|------------------| | 7. | I use data such as test results to improve instruction and student achievement. | 5 | 4 | 3 | 2 | 1 | N/A | -, | | 8. | l provide leadership for student counseling and guidance services. | 5 | 4 | 3 | 2 | 1 | N/A | | | 9. | I publicize students' progress. | 5 | 4 | 3 | 2 | 1 | N/A | | | 10. | I share summaries of student performance with all staff who then assist in developing alternative actions. | 5 | 4 | 3 | 2 | 1 | N/A | | | 11. | I ensure that my school grading practices are uniform across grades and subject areas. | 5 | 4 | 3 | 2 | 1 | N/A | | | 12. | I ensure that the grading procedures are used consistently. | 5 | 4 | 3 | 2 | 1 | N/A | | | 13. | I use a systematic and objective procedure for evaluating school staff | 5 | 4 | 3 | 2 | 1 | N/A | | | 14. | I encourage staff professiona opportunities and growth through such things as workshops, seminars, classes and involvement in professional organizations. | | 4 | 3 | 2 | 1 | N/A | | | 15. | I use the special skills demonstrated by my staff. | | 4 | | | | N/A | | | 16. | I facilitate school staff involvement in instructional program development. | 5 | 4 | 3 | 2 | 1 | N/A | | | 17. | I assess the strengths and weaknesses of my school for program improvement. | 5 | 4 | 3 | 2 | 1 | N/A | **************** | | 18. | I keep abreast of new learning and teaching techniques. | 5 | 4 | 3 | 2 | 1 | N/A | | |-----|--|----|---|---|---|---|-----|-------------| | 19. | I model effective practices to my staff. | 5 | Ą | 3 | 2 | 1 | N/A | | | 20. | I have established procedures to reward excellence in student achievement and/or behavior. | 5 | 4 | 3 | 2 | 1 | N/A | | | 21. | I use programs to reduce absenteeism. | 5 | 4 | 3 | 2 | 1 | N/A | | | 22. | I provide due process for student disciplinary cases. | 5 | 4 | 3 | 2 | 1 | N/A | | | 23. | I provide a written code of conduct that specifies acceptable student behavior. | 5 | 4 | 3 | 2 | 1 | N/A | | | 24. | I maintain a master activity schedule. | 5 | 4 | 3 | 2 | 1 | N/A | | | 25. | I take responsibility for
the records required to
facilitate the management
of my school. | 5 | 4 | 3 | 2 | 1 | N/A | | | 26. | I use an administrative system to monitor my school's fiscal operations and progress. | 5 | 4 | 3 | 2 | 1 | N/A | ******** | | 27. | I coordinate and schedule my school staff duties and responsibilities. | 5, | 4 | 3 | 2 | 1 | N/A | | | 28. | I deal with conflicts that arise among school staff, students and parents. | 5 | 4 | 3 | 2 | 1 | N/A | | | 29. | I provide due process in staff grievance procedures. | 5 | 4 | 3 | 2 | 1 | N/A | | | 30. | I provide orientation for new staff. | 5 | 4 | 3 | 2 | 1 | N/A | | | 31. | I provide orientation for new students. | 5 | 4 | 3 | 2 | 1 | N/A | | | 32. | I provide orientation for parents. | 5 | 4 | 3 | 2 | 1 | N/A | | |-----|--|---------------|-----|-----|------|----|--------|-----| | 33. | I communicate with parents and community members to secure support for my school and its programs. | 5 | 4 | 3 | 2 | 1 | N/A | | | 34. | I utilize human and material resources of the community to enrich the educational programs. | 5 | 4 | 3 | 2 | 1 | N/A | | | 35. | I collaborate with appropriate community resources and support services. | ≥
5 | 4 | 3 | 2 | 1 | N/A | | | 36. | I assess facility and equipment needs in terms of my school goals and objectives. | 5 | 4 | 3 | 2 | 1 | N/A | | | 37. | I am involved in the develop-
ment of school improvement
plan for the orderly
improvement of my school. | 5 | 4 | 3 | 2 | 1 | N/A | | | 38. | What is the greatest challenge principal? | e wh | ich | you | face | as | a scho | ool | 39. What is the greatest challenge your school faces in providing meaningful learning experiences for the students? # IMPORTANT <u>Purpose</u>: Please provide the following information about yourself to assist the CAPE Policy Board and staff to better address your professional development needs. Your individual responses will be kept <u>strictly confidential</u>. | <u>Instructions</u> : Use check on item #1 and fill in on each blank: | | |---|--| | 1. | Principal Vice Principal | | 2. | Sex 3. Age | | 4. | Years of working experience as a principal | | 5. | Highest degree | | 6. | School grade level range to | | 7. | School enrollment | | 8. | Total staff |